A Diversity of Paintings and Prints ## Old Works by Jongkind And New Ones by Carlsen By Royal Cortissoz The period of big miscellaneous exsign is preparing for its forthcoming oring demonstration. Contributions vere received last Thursday and Friday. and the jury will do its work in time for the opening to occur on Saturday, March 5. The prospectus gives an imesing list of prizes to be awarded. There are sixteen of them altogether. apropos of this matter of prizes, the interesting announcement has lately been made that Senator William A. Clark has given \$100,000 to the Corceran Gallery of Art. The income from this fund will perpetuate the prizes heretofore given by him at the biennial erhibitions in Washington. He began these contributions as far back as 1907. when the first prize went to Mr. Willard L. Metcalf. Up to and including the seventh exhibition in 1909 he had expended \$31,000 in this way. Jongkind Dutch Pioneer in Modern Impressionism The works of two painters form the exhibition at present at the Durand-Ruel gallery, the works of J. B. Jongkind and Eugene Boudin. Both are allied with the impressionistic movement, contemporaries of Monet who Paintings Wanted Wyant Blakelock Whistler Martin Twachtman Duveneck Homer Weir Murphy GEORGE H. AINSLIE GALLERY 615 Fifth Avenue, New York Brown-Robertson Gallery 415 Madison Ave. EXHIBITION Brooklyn Society of Etchers First Time in Manhattan Forced sale of entire collection. Lease expiring. CHAS. N. KAPNER 598 Park Ave., at 64th St. An Important Unrestricted Public Sale FIFTH AVE. AUCTION HOOMS'S. On Free View Tomorrow and Following Days From 9 A. M. to 6 P. M. TO BE SOLD ON THE AFTERNOONS OF Friday and Saturday, February 18th and 19th From 2 o'Clock each day Choice Home Appointments Including Upholstered Suites, Odd Chairs, Console Tables, Hall Clocks, Bronzes, Hangings, Porcelains, Cut Glass, Etc. Chickering Upright Piano ALSO BY ORDER OF P. N. Gray & Co., Inc., 10*Bridge St. In Agreement with the Credit National Ottoman of CONSTANTINOPLE ALSO BY DIRECTION OF Henry W. Peabody & Co., 17 State St., New York and Several Private Owners A Superb Collection of Antique Persian Rugs and Carpets Containing Many Choice Examples of Kermanshah, Tabriz, Sarook, Ghiordez, Khorasson, Melez, Ladik, Bokhara Coola and An Important Kermanshah Carpet 23.6x16.8 Sale Conducted by WALLACE H. DAY, Auctioneer. and AUGTION ROOMS 59TH ST. EDWARD P. O'REILLY: AUCTIONEER AT ABSOLUTE AUCTION A Collection of Paintings Formerly the Property of the BARON de GAGERN of the Austrian Embassy of Madrid, Spain With Additions from PRIVATE COLLECTIONS and ESTATES Representing Examples of the Italian, French, Flemish SALE DAYS Saturday Afts. FEB. 18-19 SALE DAYS Saturday Afts. FEB. 18-19 at 2 o'clock Exhibition from Monday, February 14, until time of sale. and American Schools sanual show, and at the Fine Arts bers of his group he has always been Building the National Academy of De- warmly appreciated, especially for the delicate precision of his studies of shipping. He could paint landscape and cattle, doing justice to both subjects, and in one of the canvases here, the ville, he even shows his skill in delineation of the figure. But the special note in his art is found in those numerous little paintings of his which record the beauty of great sailing ships lying at anchor in French ports, ships painted not so much for their canvas as for their ropes and spars. He was an incomparable master of rigging, bringing into his work a play of line as fascinating as that of a good etcher. There is, withal, delightful breadth in his studies. There are a dozen of them in this exhibition, all good to see, but as it happens there is a little less excitement in them than there is in the more numerous paintings and water colors by Jongkind. We do not often have an opportunity like this to ob serve the art of one of the most noted of modern Dutchmen. The definitive establishment of im pressionism, if not its invention, will always be associated with the name of Claude Monet. But criticism will always be attracted by the manifestation of the principle in the works of other masters, some of them far antedating him. It has been asserted that Velasquez was the first impressionist. An another type who had an independent oddest thing about his history, so far inspiration, filling his designs with a as the United States is concerned, is tradition of the school, but to his own among American collectors as he has innate feeling for the phenomena of deserved to be. nature. He was born in 1822. There are pictures in the Durand-Ruel exhibition, painted in the early '60s, which show that he was a master of light even ng to observe, too, that Jongkind's range was from the start extraordinarily wide. He understood moonlight as well as sunlight, and he could interpret also, as witness the "Port de Honhaving a place by itself in the scale. He never suggests, as Monet so often loes, the experimental theorist. In his under changing conditions of light, some times seems both scientist and artist the doctrinaire playing a game to en force a given principle. Jongkind might nstinct for the great secret has also most freedom. He worked on a small liant modeler, but she puts an appeal- | D. Roth. There are other etchers of certain modest merit, but his pictures of been attributed to the eighteenth cen- scale, making "cabinet" pictures that ing emotion into her work. tury Venetian, Guardi. Jongkind is are friendly, companionable things. The Emil Carlsen parlier than Monet was. It is interest- His Work in Landscape, Sea Painting and Still Life For the first time in many years Mr. Emil Carlsen has an exhibition all to paint never so often his ships with flut- objects, and, by the same token, the he has made his paintings of it more complex in the harmonization of values. "The Picture From Tibet," with its richly decorative background, is an illustration of his later tendency. The web of rose, ivory and gold in it is a lovely one. Yet we are not sure that Mr. Carlsen is altogether well advised He was nearer to Chardin, in the old days, when his color scheme's were cimpler and broader; and we think, too, there was a more authoritative touch in his handling of them. The present studies seem a shade overwrought, to be a little too "precious," and in their extreme refinement to have lost some valuable elements of strength The transcripts from nature invite similar reflections. There is very gracious art in them, perhaps too much. Take, for example, the "Summer Sea." It is well composed. The great cliff on the left is lifted above the water with a true feeling for design. There is fine color in this, too, especially in the sea. But when he comes to paint the cliff Mr. Carlsen works over his surface with much the same sollcitude for tone that he shows in his studies of still life. He gets tone, beautiful tone, but in some strange way loses his grasp upon structure and texture, so that what should be a heroically massive cliff is in no wise impressive. The virtue of nature is squeezed out of it. This remains an interesting piece of painting rather than a powerful expression of nature's mighty truth. In another big sea men in their boat and the tall Christ granted to his brush. have no really dramatic significance. ree and cloud forms. in which he commemorates a summer ing of the etchers in this category is in "the quiet e a Connecticut hillside." Mr. C. Jac Young, whose trees are There is nothing in the least important | well drawn. His "Pine Woods" moves MOONLIGHT IN HOLLAND (From a Painting by J. B. Jongkind) had a broad, unctuous quality. His sur- pressions, figurines full of character on the whole, at all gratifying. Prints ers and Some Others The new Brown-Robertson galler tains any notably salient thing, but sonalities of the stage. They are the Harry A. Vincent. because so many of the artists repre- work of an uncommonly well equipped sented in it are competent craftsmen. artist. Mr. Tittle has, to begin with A good average in this art is no small a good conception of portraiture. H himself, one at the Macbeth gallery in nercy. The etcher of original distinction conveys forcible impressions of his little belated to the paintings by Mr. fleur," dated 1864, a cool limpid light, which he presents fifteen of his pic- tion is rare anywhere, at any time, sitters, and, while leaving the latter Oliver Dennett Grover at the Ralston tures. These include, naturally, sev- Let us be grateful for work that is plenty of freedom as regards pose or gallery, prevented by mere circumeral of the studies of still life which well done, with some savor of individ- gesture, he contrives to secure a cer- stance from paying cordial tribute uality. Now and then this exhibition tain pictorial unity. He is a good where it was immediately deserved. discloses a remarkable talent. There draftsman, too, swiftly expressive, The catalogue intimates that Mr. with his haystacks, cathedrals, poplars been expected from him as a matter of ere the landscapes by Mr. Ernest Has- and he adds to this a true feeling for Grover studied at one time with Frank and bridges, painted each in a series course. For a long time, indeed, he was kell. He has something like a style the spirit of his instrument. His por- Duveneck, in Italy, and the wholesome known in no other branch of art. He of his own, a technique that is in its traits have character and they have influence of that artist may be divined way masterly. His "Fan Tree, Point artistic quality, a little sharp, almost in his work. But it lies obscured be- THE MOONSTONE (From the Painting by Emil Carlsen at the Macbeth Gallery) Lobos," is a superb bit of drawing, aggressively matter of fact, but with piece, "The Miraculous Draught," real- Another artist whose work shows per- an unmistakable sincerity enriching and, indeed, there is only one of them, romantic exercise in color. The fisherreedle, an inspiration not always realism. light these pictures are poetically mons is on his way to it in his etchuminous. In them all, too, there is a ings of animals and birds, but his certain engaging personal quality. But technique needs strengthening. Techover them all there is spread the effect rically Mr. Paul Roche is one of the of an inelastic style-a technical most satisfying of these exhibitors. method which long addiction to still There is, indeed, almost too much solife no doubt partially explains. The phistication in his "Curtain Call," He transition from porcelains and metals leaves a sincerer impression in his to the works of nature is not made with absolute success. Mr. Carlsen continues to produce sensuously beautiful and it is skillfully handled in the plate. tiful surfaces. Even while we respond Henry B. Shope and Louis Orr. Mr. in the plates of James Daugherty, to their beguiling appeal we find our-selves wishing that his views of land-scapes were bigger and freer; that he Henry B. Shope and Louis Ori. Shope is given to a rather unfortunate spottiness, but he is workmanlike, Mr. Orr is more than a satisfactory workhad broadened his definition of ground, man. He has a firm grasp upon architectural forms. A number of pleasing In the lower rooms at this gallery landscapes are scattered through the two other collections are shown. Mr. show, pleasing, but with little that is F. Luis Mora exhibits the water colors novel about them. The most interest- The exhibition at the Kennedy gal- piece, "The Miraculous Draught," real-ism is again subdued to the key of a who, has found out of doors, with the The unconventional point of view, lery is devoted to the works of the The Dutch subjects, which are skill-All that we feel is the delicate, almost the fresh attack, is what we have French etcher Jacques Beurdeley. His fully enough put together, provoke an-Whistlerian harmony of blues and looked longest for in this exhibition. French etcher Jacques Bearder, but other reservation. They are a little grays that the artist has achieved. To Mr. Haskell and Mr. Benson have it, never in such comprehensive form as heavy-handed. Miss Cross labors her have achieved that much is something. So has Miss Anne Goldthwaite, in her and there is great charm in Mr. Carlclever figure pieces. Mr. Eugene Higclever figure pieces. Mr. Eugene Higbuildings and landscape, revealing seems deficient in directhess, in nervous sen's landscapes, especially in those gins is another persuasive exemplar, high technical ability in his treatment force. Her figures are excellent in which suggest the influence of Weir. rich boldness of line counting ad-Whether painted at noon or by moon-mirably in his work. Mr. Will Sim- EXHIBITION OPENS TO-MORROW 42-44 East 58th St. (Between Madizon & Park Aves.) Paintings by old and modern Masters of the Italian This collection was started by an ancestor of the GURY-TORRETTE Family, and most of the old French, Dutch, Flemish and Italian Masters were acquired in the early eighties from the private collection of the MARQUIS d'ALBERTAS of Provence, France, and that of the well-known CRESPI Family of TURIN, ITALY, and continued SALE COMMENCES THURSDAY, FEB. 17TH, AT 2:30 P. M. MR. AUGUSTUS W. CLARKE WILL CONDUCT THE SALE tering sails or his moonlit windmills, and | about these drawings, but they are | us to wonder if he has not sat profit | however, that he particularly excels. | their workmanship to wholehearted ap | may use, at the most, a continuous profit | however, that he particularly excels. maker of pictures, thinking only of the pleasantly the spirit of their characthe mezzotints in color after Van Eyck ere, have no remarkable individuality. light. The Frenchman is the more faces are solid and rich. At the same and movement. What they lack in origifamiliar. Boudin's paintings have long time his art is essentially spontaneous. nality of style they make up in a qualtime his art is essentially spontaneous. Though he has never Re paints his robust yet curiously ten- ity of truth that is peculiarly sympa- the society are absent, such etchers as sense an imitative type. His method it is plain from the best of them. "Ander and silvery impressions with the ut- thetic. Miss Eberle may not be a bril- Earl Horter, Troy Kinney and Ernest is refined. It is given with peculiar other Storm Coming," that she knows censitiveness and feeling to the inter- how to simplify when she chooses. pretation of nature. Few etchers with- With simplification her work in gendraw us so soon from appreciation of cral would be improved. ## Random Impressions In Current Exhibitions The opening of the big annual show workmanship in them is competent but of the Society of Independent Artists without distinction. s near at hand. It is set for February 26 at the Waldorf-Astoria. Another body of foreign pictures is those who remember the piquant atpresently to come into view. It con- mosphere of his old gallery at "291," sists of works by Swiss artists which will be shown at the Brooklyn Museum. There will be a private view on Febru- nearly forty years. The striking thing tributed to Rembrandt. The prints are ary 21 and the exhibition will be opened about them is that they do not suggest to the public on Washington's Birthday. his ever having fallen, in all that long Again from the Bardini collection there The museum now has on loan the private period, into the specious conception collection of Mr. D. G. Kelekian. It con- of photography as "an art." Photog- in various materials, and there is tains works by Gauguin, Matisse, Cé- raphy is, of course, nothing of the sort. zanne, Degas, Toulouse-Lautrec and other modern types. One American, nipulation of which a photographer Arthur B. Davies, is represented At the Braus gallery there are a number of water colors by an English artist, Mr. Charles E. Flower. His sketches of cottages and gardens have a the American school who, whether great architectural monuments are unmembers or not, would have been wel- fortunately woolly in texture. At the come. Nevertheless, so far as it goes, Dudensing gallery there may be seen a and despite the inclusion of a good collection of landscape drawings in color luminosity to be ascribed not to the that he has never been as popular The Brooklyn Society of Etch- deal that is negligible, this exhibition by Mr. Charles Reiffel. The Ainslie galhas vitality and gives a reasonable ac- lery exhibits paintings by A. Avinoff count of the art as it stands with us. and portraits by the Scandinavian ar-Madison Avenue is inaugurated with an At the Duval gallery there are some tist, Eric C. Mounsback. There opens exhibition organized by the Brooklyn thirty-odd dry points and etchings by to-morrow at the Kingore gallery at Society of Etchers. A collection of Mr. Walter Tittle, portraits of Senator exhibition of landscapes painted in Callmore than two hundred prints is Harding, Charles Dana Gibson, Henri fornia and Arizona by De Witt Parshall, shown, interesting not because it con- Caro-Delvaille and a number of per- The Lincoln gallery shows paintings by > We are sorry that we have come hind qualities that could only have been developed from within. They are the qualities of a captivating colorist, a man who finds good color whether he is painting in Venice or New England. The tones in these pictures ring true. They have quality and depth. Especialdoes Mr. Grover share that old flair of Duveneck's, the flair for pigment and for brush work. Sometimes, as in the lovely "Emerald Lake" or the two or three Venetian subjects, we are conscious chiefly of just the warmth. ions. But all of his works have that inspiriting accent which only the in stinctive technician places upon canvas. This is craftsmanship with gusto in it, well painted work which gives us pleasure simply because there is knowledge in it, used with a swing. There are a couple of portraits in the show, one of which we vaguely recall having seen before. But if we had seen the landscapes before there would have been no vagueness about our recollection of them, for they are a good deal more than clever. > Some years ago Miss Amy Cross won considerable popularity through her floral studies. Since then she has enlarged her scope, painting landscapes, portraits, and, in Holland, interiors with figures. A collection of her works in oil and water colors may be seen at the Powell gallery. It confirms her old repute as regards the painting of flowers. Her draftsmanship in this is good, because it is firm, yet sufficiently delicate, and she makes effective play of color in her decorative arrangements of roses and other blossoms. In the kindred field of landscape she is not so successful. The flower pieces are uniformly excellent. The landscapes vary, composition. Too many of these paint Clarke's The Sale by Auction of the GURY-TORRETTE COLLECTION and French Schools; also Valuable French Porcelains of the XVIII. Century should prove an important event for art lovers in this city. for several generations. Mrs. Marion Gray Traver has at the has had that, but, above all, he has un beauty of atmosphere and color. If he was never the ne least oracular in the role. In what ar- Eberle portrays types of East Side life, of romantic aquatints by Mr. George French countryside he filters land- winter scenes rather conventionally, good particularly when they are nor tists call the "facture" of a painting he mostly children. They are vivid im- Senseney; but the color work is not, scape sentiment through a charming and gets out of them some pleasant traits, and there are some of these, in temperament. The influence of Corot color. A weakness lies in the over- fact, which are positively beautiful. At these galleries there is also on Stieglitz is showing at the Anderson In a statement prefixed to the cata- yet he would remain the disinterested adequately executed and reflect very ably at the feet of Haden. Some of His architectural plates, good as they preciation of what they have to say. cum of esthetic taste. Mr. Stiegitz view just now a collection of Chinese art objects belonging to Mr. Hugo E Bauer. There are some interesting porcelains included and there are som good jades. The most important par of the collection is that which em traces an unusually large and variegated group of snuff bottles. The Bauer things are to be sold on the afternoons of February 17, 18 and 19. Another collection just brought forward at the gentleman. It contains paintings, draw ings, prints, bronzes, pottery and fur-The bronzes include a nuch niture. The photographs which Mr. Alfred ber of Renaissance plaquettes and other pieces from the Stefano Bardin collection. A notable sixteenth centur Galleries have a lively interest for inkstand is among these objects. The drawings are of Italian, German Dutch and French origin. Hans Bal logue he says that they represent a Boucher are among the draftsmen repdung. Dürer, Jordaens, Guardi and photographic development covering resented. There is also a landscape at come several Italian sculptures, reliefs It is a mechanical process, in the ma- DREYFOUS INTERIOR FURNISHINGS & ANTIQUES RETIRING FROM BUSINESS 33% DISCOUNT 582 FIFTH AVENUE, N. Y. PREMIER EXHIBITION PAINTINGS Harry A. Vincent February 10-March 5 LINCOLN ART GALLERY under direction of W. A. SCHNEIDER P. M. GATTERDAM 509 Fifth Avenue SIXTH FLOOR **PORTRAITS** By GORDON **STEVENSON EXHIBITION KINGORE** **GALLERIES** 668 5th Ave. At 53d St. MESSRS. R. C. & N. M. Vose MEMORIAL EXHIBITION J. Francis Murphy N. A. reluding many of his greatest productions February 14 to 26 394-398 Boylston St., BOSTON TOUCHSTONE Feb. 14-26 GALLERIES, 11 West 47th St. Paintings and Pastels by HEPPIE EnEARL WICKS GRACE P. NIXON Sculpture by CHESTER BEACH Van GOGH On Free View EXHIBITION uch February REOPENED MONTROSS GALLERY -550 Fifth Avenue-Elmore's Studios, Inc. 24 EAST 61ST ST. Antiques, reproductions, Italian wrought iron, mar-ble, lead, stone, etc. Gar-den furniture, reasonable prices. Estimates giren. Catalogue 50c. **CALIFORNIA** ARIZONA LANDSCAPES DE WITT Exhibition PARSHALL, N. A. AT THE KINGORE GALLERIES 668 5th Ave. Nr. 53d St. Frank K. M. Rehn Galleries Announce the Exhibition of a Series of Recent **PAINTINGS** **Edmund Greacen** February 14-March 5 6 West Fiftieth Street Landscape Paintings Guy Wiggins Boston and New York Street Scenes by Arthur C. Goodwin February 14 to 26 MILCH Galleries 108 West 57th Street Exhibition PAINTINGS A. AVINOFF AINSLIE GALLERIES 615 Fifth Avenue Chinese Antiques 48 East 57th Street D. B. Butler & Co. New York Decorative Paintings - Italian, Dutch and French Schools. 601 Madison Ave. (57 St.) 5 West 28th St., N. Y. C